DOCUMENT RESUME BD 124 143 IR 003 531 AUTHOR Lyman, Elisabeth R. TITLE PLATO Highlights. Third Revision. INSTITUTION Illinois Univ., Urbana. Computer-Based Education Lab. PUB DATE Dec 75 NOTE 37p. AVAILABLE FROM PLATO Publications, Computer-based Education Research Lab, 252 Engineering Research Lab, University of Illinois, Urbana, Illinois 61801 (\$1.15, prepayment required) edrs přiče MF-\$0.83 HC-\$2.06 Plus Postage. DESCRIPTORS *Bibliographies; *Computer Assisted Instruction; *Computer Oriented Programs; Computer Programs; Computer Storage Devices: Higher Education: *Program Development IDENTIFIERS *PLATO: Programmed Logic for Automatic Teaching Operations #### ABSTRACT This document describes the development of the PLATO system, and six figures illustrate the chronological development of PLATO terminals, lesson programing languages, instructional material, and system usage. A list of financial supporters of PLATO and the Computer-based Educational Research Laboratory is followed by a chronological listing of highlights in PLATO's history. The last section of this document is a chronological bibliography of 262 PLATO publications written between 1961 and 1975. (CH) ES E OOZ ERIC ## PLATO HIGHLIGHTS ELISABETH R. LYMAN # U.S. DEPARTMENT OF HEALTH, EQUCATION & WELFARE NATIONAL INSTITUTE OF EQUCATION THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY PERMISSING TO GERRODISE THIS COPY HIGHED MATERIAL HAS BEEN GRANTED BY CERL TO THE TAX OF CONTROL OF CHATING TWO CHARGES MENT SOUTH TO PASS CHALLING UNITED ACRES MEET WITH TO FINIT ONAL IN LITTLE OF LOCATION FORTHER REPRODUCTION OF THE FRU SYSTEM REQUIRE FROM SHOW OF THE COPYRIGHT OWNER Computer-based Education Research Laboratory 1380 University of Illinois Urbana Illinois PERMISSION TO REPRODUCE THIS COPY-RIGHTED MATERIAL HAS BEEN GRANTED BY ### Computer-bosed Education, TO ERIC AND ORGANIZATIONS OPERATING UNDER AGREEMENTS WITH THE NATIONAL INSTITUTE OF EDUCATION FURTHER REPRODUCTION DUTSIDE THE ERIC SYSTEM REQUIRES PERMISSION OF THE COPYRIGHT OWNER Copyright (c) 1974, 1975 by the Board of Trustees of the University of Illinois > First printing May 1974 Revised December 1974 Revised June 1975 Revised December 1975 Grateful acknowledgement is expressed to the many supporters of the PLATO project who are listed on page 10 of this report. #### Acknowledgements Grateful appreciation is expressed to Gail Fish for her dedicated help in the preparation and production of the first edition of this report, to Elizabeth Crabtree for her help in updating the PLATO bibliography for the second and third edition, to Sheila Knisley for typing the manuscript and to Wayne Wilson for the graphics work. Gratitude is also expressed to William Golden for his encouragement and helpful suggestions during the writing of the report. ## Table of Contents | * | | . • ` | | - ` | | | , | , | Page | | |-----------------------------------|-------------------|-------|----|-----|---|---|------|---|------|--| | Development of the PLATO System. | • • • • | • | • | • | • | • | • | • | . 3 | | | Financial Supporters of the PLATO | O Project | t | • | • , | | • | • • | : | . 10 | | | Highlights in PLATO's History | • ·• [©] | | • | • | | • | | • | . 12 | | | Chronological List of PLATO Publ | ications | • • | ٠, | • | | • | ٠,,: | • | . 16 | | #### Development of the PLATO System As a result of conversations in 1959 among engineers, physicists, psychologists and educators, research was started in 1960 in the Coordinated Science Laboratory at the University of Illinois to explore the possibilities of automation in individual instruction. A teaching system called PLATO (Programmed Logic for Automatic Teaching Operation) was invented and developed initially in the Coordinated Science Laboratory under the direction of Dr. Donald Bitzer. The PLATO system utilized a high speed digital computer as the central control element for teaching a number of students simultaneously. In the course of the first seven years of PLATO's existence, the system grew from one terminal to seventy-one (twenty of which were operable simultaneously) (Figure 2), utilized three different computers (Figure 3) and employed four languages (Figure 4). During this period about 300 programs, of which 180 were lessons, were written for the system to illustrate or demonstrate its flexibility for teaching as well as for educational and other research (Figure 5). In January 1967, the University of Illinois organized the Computer-based Education Research Laboratory and moved the PLATO project from the Coordinated Science Laboratory into the new laboratory. Dr. Bitzer continued the direction of the PLATO development. The purpose of the new laboratory was to continue the research and operation of the PLATO system. Work in the laboratory concentrated on the educational aspects of the PLATO III teaching system with particular emphasis on the most efficient use of PLATO III (the twenty terminal system) and on the development of the hardware (equipment), software (computer programs), and courseware (educational materials) for an economical large-scale computer-based. educational system (PLATO IV). From 1967 through 1972 the use of the PLATO III system reached peak capacity with approximately sixty hours assigned to student class time per week (Figure 6) and authors relegated to writing their lessons on the system from late evening until the early hours of the morning, while system programmers had to experiment on and correct the basic program problems during the rest of the night. The storage medium for PLATO lesson material was changed from magnetic tape to disk storage and the interactive interpretive program for the TUTOR language improved to allow time-sharing of the system. ERIC® by students and authors simultaneously as well as to add new features to the language. The computer and the available terminals were then being used as efficiently as possible. Lesson material proliferated rapidly (Figure 5) and work in many new subject areas was tried. The actual testing of the large scale computer-based educational system, PLATO IV, began with the arrival of many commercially manufactured PLATO IV terminals during the summer of 1972. These terminals utilized plasma display panels as the visual display rather than storage cathode ray and television tube presentation. Extensive development of the TUTOR language for PLATO IV enabled PLATO authors to convert their PLATO III lessons to the PLATO IV system and to develop new PLATO material. Classes taught using PLATO IV terminals officially began in February 1973 and the teaching with PLATO III was phased out in June of that year. Concurrent development of improvements to the computer system, of the design and construction of auxiliary equipment, of the scope of the TUTOR language and of curricular materials has been the PLATO project pattern since 1973. Every phase of the system has either been improved or expanded. In February 1973, a new CDC computer, CYBER 73, replaced the CDC 6000 series machine (Figure 3). Extended core storage (ECS) was increased in February 1974 by 500,000 words to a total of 1 million words and in December 1974 to a total of two million words. A larger disk storage system was provided (one in early 1973 and an even larger one in March 1974). A touch panel attachment and a random access audio facility have been developed for the terminal, and new memory storage systems are being investigated. In addition, a second generation version of the PLATO terminal has been built. Meanwhile, as terminals have been received from the manufacturer, they have been installed in many locations. The PLATO network now includes about 146 locations, twenty-six on the campus of the University of Illinois and the others in locations ranging from San Diego, California, to Boston, Massachusetts, and Orlando, Florida, to upper New York state, as well as one terminal at the University of Stockholm in Sweden (Figure 1). The present network has been terminated at approximately 950 terminals. -Two other PLATO systems are now in operation, one by Control Data Corporation in Arden Hills, Minnesota, and one at Florida State University in Tallahassee, Florida. As predicted technological developments improve computer and communications systems, plans call for possible expansion of the CERL PLATO network and the addition of other PLATO Figure 3 COMPUTERS Figure 4 LESSON PROGRAMMING LANGUAGES networks in the foreseeable future so as to provide many, many thousand users with high-quality computer-based education at a low cost. Along with the hardware development, the software for the system has also been immeasurably improved. Many of the sophisticated refinements and extensions of the TUTOR language have been a result of suggestions from the many users on the system, suggestions arising as the users experimented with and developed curricular materials. The language is now highly flexible and offers capabilities from complex calculations for dazzling graphics to powerful judging routines. Curricular material development for the PLATO IV system has obviously had a major emphasis during the last two years (Figure 5). Particular attention has been paid, at the request of those supporting the laboratory, to materials for the community college level and for elementary reading and mathematics. However, teaching materials for many other areas have also been written. Tested materials are available for about 3500 instructional hours in about seventy subject areas with many more hours of material in preparation. Details on the available PLATO curricular materials are to be found in CERL Report X-41, nos. 2, 3. The increase in student contact hours on the PLATO system from 1960 to 1964, is plotted in Figure 6. Accurate data available on the usage of
the system is shown in Figure 7. One million terminal hours use was recorded between January 1, 1975, and November 19, 1975. An independent external evaluation of teaching using PLATO was begun in September 1974 in community college courses in accountancy, biology, chemistry, English and mathematics, and in elementary school curricula in beginning reading and intermediate mathematics. This external evaluation is being carried on by the Educational Testing Service of Princeton, New Jersey, at the Chicago City Colleges, and Parkland College in Champaign, Illinois, and in several elementary schools in Urbana and Champaign, terminating in the spring of 1976. Figure 5 INSTRUCTIONAL MATERIAL 12 #### Financial Supporters of the PLATO Project #### PLATO in the Coordinated Science Laboratory Support extended to the Coordinated Science Laboratory of the University of Illinois jointly by the Department of the Army (Signal Corps), Department of the Navy (Office of Naval Research), and the Department of the Air Force (Office of Scientific Research) under Signal Corps Contract DA-36-039-SC-85122 Support extended to the Coordinated Science Laboratory of the University of Illinois jointly by the Department of the Army, Department of the Navy (Office of Naval Research), and the Department of the Air Force (Office of Scientific Research) under Department of Army Contract DA-36-039- TR US AMC 02208 (E) Support extended to the Coordinated Science Laboratory of the University of Illinois under the Joint Services Electronics Program by the Department of the Army, Department of the Navy (Office of Naval Research) and the Department of the Air Force (Office of Scientific Research) and by the Advanced Research Projects Agency under Department of Army Contract DA-28-043-AMS-0073 (E) 1966-1967 Same as 1964-1966 except under Contract DAÅBO7-67-C-0199 Advanced Research Projects Agency through Office of Naval Research under Contract Nonr-3985 (08) 1966-1968 United States Office of Education under Contract 0E-6-10-184 1966-1967 Control Data Corporation #### PLATO in the Computer-based Education Research Laboratory 1967-1970 . Subcontract from Mercy Hospital School of Nursing through contract under Nurse Training Act of 1964 from Public Health Service, Division of Nursing United States Department of Health, Education and Welfare under Contract NPG-188-01 .1967-present State of Illinois 1967-present Control Data Corporation 1967-present Owens-Illinois, Inc. 1968-1976 National Science Foundation under Contracts NSF GJ81, NSF GJ 974, NSF 65 29981, NSF C-723 1969-present Metropolitan Museum of Art 1971-1973 United States Air Force Contract F-30602-72-C-0141 United States Air Force Contract F-30602-73-RADC 1971-1973 Ford Foundation under Contract 710-0293 1971-1973 United States Agency for International Development Contract CSD-2937 1972-1973 United States Department of Health, Education and Welfare through Illinois Regional Medical Program 1972-1974 United States Air Force Contract F-41609-72-C-0050 1973-1976 Advanced Research Projects Agency through United States Army Contract DAAC-15-73-C-0077 #### Highlights in PLATO's History #### PLATO in the Coordinated Science Laboratory June 1960 First design for PLATO complete (single station consisting of keyset and CRT with provision for simultaneous display of computer-generated characters and photo- graphic slide). Fall 1960 PLATO goes into regular research operation (2 hours per day using ILLIAC I computer) as project of Coordinated Science Laboratory. November 1960 First formal demonstration of PLATO in operation. January 1961 PLATO II goes into operation (two stations operating simultaneously). March 1967 First use of remote terminal with PLATO (30 miles from computer). Spring 1961 PLATO first used with instructional material (high school math and French grammar). Fall 1961 College level material first used on PLATO (Network Synthesis lessons). Spring 1962 PLATO first used to provide part of accredited college course (Math 195, University of Illinois). Summer 1962 Inquiry type logic developed for PLATO. November 1962 PLATO first used to collect and process physiological information (heart rate) as part of student response data. January 1963 PLATO shifts from ILLIAC I to CDC 1604 computer. Spring 1963 PLATO first used to provide part of accredited professional course (Nursing). Fall 1963 PLATO III first used (capability for expansion to 32 stations). June 1964 Two different lessons simultaneously available to class using PLATO. October 1964 Provision for inter-terminal communication between PLATO terminals completed. Fall 1964 PLATO used for control of real experiments in physical sciences (all stations able to observe outcome and per- form analysis of results). December 1964 On line editing of PLATO lesson possible while students use lesson. January 1965 CATO (Compiler for Automatic Teaching Operations) completed. Spring 1965 PLATO first used for extensive portion of accredited college course (EE'322). Fall 1965 First college course (Library Science 195) given completely by PLATO. March 1966 Expansion of PLATO III to 20 terminals completed. May 1966 PLATØ operating on own.CDC 1604 computer. Summer. 1966 Multiple on-line author editing program first used (MONSTER tape editor). #### PLATO in the Computer-based Education Research-Laboratory January, 1967 Computer-based Education Research Laboratory (CERL) formed for continued operation of and research on PLATO. Summer 1967 TUTOR author language first used on PLATO (specifically designed for authors with no background in computer use). March 1968 NSF grant awarded for first steps of development of PLATO IV (ultimately to consist of more than 1000 student terminals requiring only telephone line communication with a large central computer). Terminals use the plasma display panel developed at the University of Illinois instead of the more costly CRT presentation. June 1968 Disk storage added giving on-line editing capability to authors while students are operating (any combination of up to 20 authors or students simultaneously operating). June 1968 Delivery of first commercially produced 4" plasma panel (Owens=Illinois). December 1968 14 station remote PLATO demonstration center in operation at Mercy Hospital (3 other centers operating by February, 1969). June 1969 Multiple disk storage in operation. Up to 150 lessons available to students (for use) or authors (for editing) during a class session. November 1969 l remote station operating at Springfield High School, Springfield, Illinois, ninety miles from Urbana. Summer 1970 720 hours of instructional material developed; 100,000 student contact hours of use by this date. On-line remote demonstration for NSF in Washington, D.O. January 1971 May 1971 Delivery of first 512 x 512 Digivue display memory device from Owens-Illinois. June 1971 Delivery of first PLATO IV terminal from Magnavox Company. Summer 1971 1100 hours of instructional material developed; 130,000 student contact hours of use by this date. January 1972 Four PLATO IV terminals in operation. June 1972 20 PLATO IV terminals in operation. On-line PLATO IV demonstrations between January 1972 and June 1972 in many locations from California to Massachusetts, Canada to Texas. Summer 1972 On-line PLATO IV demonstrations in Italy, Germany, and Switzerland. August 1972 1600 hours of PLATO III instructional material developed, 154,000 student contact hours of use of the PLATO system to date. Instructional sequences available in about 70 courses. August 1972 40 PLATO IV terminals in operation. Intensive PLATO IV lesson development. Fall 1972 Winter 1972 250 PLATO IV terminals in operation at approximately 40 locations (15 on the University of Illinois campus and about 25 off campus). February 1973 CDC CYBER 73 computer installed. June 1973 Phasing out of the use of the PLATO III system for teaching., June 1973 PLATO on-line demonstration in Mexico. September 1973 PLATO on-line demonstration in Sweden. Fall 1973 300 PLATO IV terminals in operation at 50 sites. November 1973 PLATO on-line demonstration in the Soviet Union 5 terminals, Russian keysets. Winter 1973-1974 Second PLATO system started by Control Data Corporation in Minnesota. 500,000 words of extended core storage (ECS) added. 18 January 1974 February 1974 1500 hours of available <u>PLATO IV</u> instructional material. 1500 hours of instructional material in preparation. Over 90 college courses using PLATO. March 1974 450 terminals operable. New disk system operational (CDC 844). April 1974 Second PLATO system operational at Control Data Corporation, Minneapolis, Minnesota. July 1974 700 terminals operable. 2500 hours available curricular materials. Summer 1974 PLATO on-line demonstration in Budapest, Hungary. September 1974 Formal external PLATO evaluation started by Educational Testing Service. Fall 1974 PLATO terminals located at approximately 100 sites: 23 sites on the campus at the University of Illinois, in elementary schools, 1 in a high school, as well as terminals at about 40 colleges and universities, 17 government projects and 12 miscellaneous sites. Mall 1974 Third PLATO system in operation at Florida State University, Tallahassee, Florida. December 1974 Addition of 1 million words of extended core storage. Spring 1975 Many lessons written in other CAI languages (particularly medical lessons) being translated to TUTOR for use on the PLATO system. Summer 1975 PLATO IV terminals (CERL network) located at 146 sites: 26 sites on the University of Illinois campus, 10 elementary schools, 3 high schools, 6 community colleges, 22 government-supported institutions, 31 medical sites (17 situated at colleges or universities), 32 colleges and universities, 16 miscellaneous. November 1975 One million terminal hours of usage by students and authors logged in the period between January 1, 1975, and November 19, 1975. Approximately 1500 authors on the system using 11,000 lesson spaces of which
over 4500 are considered tested "finished lessons" varying in student completion time from a few minutes for some to several hours for others. #### CHRONOLOGICAL LIST OF PLATO PUBLICATIONS ** - 1. Bitzer, D. L., P. Braunfeld, "Automated Teaching Machine (PLATO)," Patent disclosure (April 6, 1961). - Bitzer, D. L., P. Braunfeld, and W. Lichtenberger, "PLATO: An Automatic Teaching Device," <u>CSL Report I-103</u> (1961). Also appears as "PLATO: An Automatic Teaching Device," <u>IRE</u> <u>Transactions on Education</u>, <u>E-4</u>, 157-161 (December, 1961). - 3. Bitzer, D. L., W. Lichtenberger, and P. G. Braunfeld, "PLATO II: A Multiple-Student, Computer Controlled Automatic Teaching Device," CSL Report I-109 (1961). Also appears as "PLATO II: A Multiple Student Computer Controlled Teaching Machine," Programmed Learning and Computer-based Instruction, ed. by Coulson; John Wiley & Sons, New York, 205-216 (1962). - 4. Bachman, R. G., "Application of a Computer-controlled Automatic Teaching System to Network Synthesis," <u>CSL Report I-115</u> (1962). - 5. Bitzer, D. L. and P. Braunfeld, "Description and Use of a Computer Controlled Teaching System," Proceedings of the National Electronics Conference, New York, 787-792 (1962). Also appears as "A Computer-Controlled Teaching System (PLATO)," New Media in Higher Education, ed. by Brown and Thornton, National Education Association, Washington, D. C., 108-110 (1963). - 6. Bobotek, H., "Capacity of the PLATO II System Using the CSX-1 Computer as the Control Element," CSL Report I-118 (1962): - 7. Braunfeld, P. G. and L. D. Fosdick, "The Use of an Automatic Computer System in Teaching," <u>CSL Report R-160</u> (1962). Also appears as "The Use of an Automatic Computer System in Teaching," <u>IRE Transactions in Education</u>, <u>E-5</u>, 156-167 (September, 1962). - 8. Bitzer, D. L., "PLATO: An Electronics Teaching Device," paper presented to the Annual Meeting of American Soc. Engineering Education, Philadelphia, Pa. (June, 1963). Also appears as "PLATO: An Electronics Teaching Device, Simulation Models for Education," Phi Delta Kappa (1964). - 9. Bitzer, M., "Self-directed Inquiry in Clinical Nursing Instruction by Means of the PLATO Computer-Controlled Simulated Laboratory," CSL Report R-184 (1963). Also appears as "Clinical Nursing Instruction via the PLATO Simulated Laboratory," Nursing Research, 15(2) (Spring, 1966). - 10. Avner, R. A., "Heart Rate Correlates of Insight," CSL Report R-198 (1964). - **Please note: CERL X-Reports 1-4, 6-12, 14, 16, 17, 22, 23, 25, 26, 29, 32-34, and most other CERL publications prior to 1972 are out of print. - 11. Avner, R. A., "Detection of Rate Changes in Periodic Phenomena," <u>CSL Report</u> R-235 (1964) - 12. Bitzer, D. L. and J. A. Easley, Jr., "PLATO: A Computer Controlled Teaching System," paper presented to the Annual Convention of the Department of Audiovisual Instruction, Rochester, New York (1964). Also appears as "PLATO: A Computer Controlled Teaching System," Computer Augmentation of Human Reasoning, ed. by Sass & Wilkinson, Spartan Books, Washington, D. C., 89-103 (1965). - 13. Braunfeld, P. G., "Problems and Prospects of Teaching with a Computer," Journal of Educational Psychology, 55, 201-211 (1964). - 14. Easley, J. A., Jr., J. Gelder, and W. Golden, "A PLATO Program for Instruction and Data Collection in Mathematical Problem Solving," <u>CSL Report R-185</u> (1964). - 15. Hanson, A., S. Singer, and M.-Walker, "Manual for PLATO Compiler," (1964) - 16. Lyman, E. R., "A Descriptive List of PLATO Lesson Programs 1960-1964," CSL Report R-186 (1964); (revised 1965). Also published as CSL Report R-296 (1966); (revised 1967). Also published as CERL Report X-2 (1968); (revised 1970 and 1971). - .17. Bitzer, D. L., E. R. Lyman, and J. A. Easley, Jr., "The Uses of PLATO: A Computer Controlled Teaching System," CSL Report R-268 (October, 1965). Also appears as "The Uses of PLATO: A Computer Controlled Teaching System," Audiovisual Instruction, 11 (1), 16-21 (1966). - 18. Bitzer, D. L., "The PLATO Teaching System," Automated Education Letter, 1 (2), 13-15 (November, 1965). - 19. Bitzer, D. L., A. J. Hanson, M. Secrest, S. Singer and M. Walker, "Compiler for Automated Teaching Operations," Patent Disclosure (December 27, 1965). - 20. Bitzer, D. L., E. R. Lyman, and J. R. Suchman, "REPLAB: A Lesson in Scientific Inquiry Using the PLATO System," <u>CSL Report R-260</u> (1965). - 21. Hicks, B. L., "PLATO Program: VERBOSE," CSL Report I-129 (1965). - 22. Easley, J. A., Jr., "First Annual Report for Project SIRA," SIRA Report to the U. S. Department of Health, Education and Welfare, Office of Education (October, 1965-September 1966). - 23. Bitzer, D. L., H. G. Ślottow, and R. H. Willson, "A Gaseous Discharge Display and Memory Mechanism," Patent Application (1966). - 24. Willson, R. H., "A Capacitively Coupled Bistable Gas Discharge Cell for Computer Controlled Displays," CSL Report R-303 (1966) - Johnson, R., "The Use of Programmed Learning and Computer-based Instruction Techniques to Teach Electrical Engineering Network Analysis," CSL Report R-297 (1966). Also appears as "Using the PLATO Teaching System for Computer-based Instruction in Electrical Engineering," International Journal of Electrical Engineering Education, 5, Pergamon Press, Great Britain, 31-39 (January, 1967). - 26. Fillman, L. A., "CSL PLATO System Manual (A revision of "Manual for PLATO Compiler" by A. Hanson, S. Singer, and M. Walker)," CSL (1966). - 27. Schwartz, S. H., "A Paradigm for the Investigation Processes in Concept Attainment," CSL Report R-321 (1966). - 28. Tatsuoka, K., "A Multiple Separation Function for Pattern Classification," CSL Report R-313 (1966). - 29. Webber, C. E. and W. E. Montague, "PAVLEW: A Program for Verbal Learning Experiments on the PLATO System," CSL Report I-135 (1966). - 30. Bitzer, D. L. and H. G. Slottow, "The Plasma Display Panel--A Digitally Addressable Display with Inherent Memory," Proceedings of the Fall Joint Computer Conference (November, 1966). - 31. Montague, W. E. and A. J. Wearing, "The Effect of Complexity of Natural Language Mediators and the Associability of Pairs of Paired--Associate Learning," CSL Report R-333 (1967). - 32. Uretsky, M., "Description of a PLATO Program to Teach Computer Programming," . Automated Educational System, ed. by E. Haga, Business Press, Elmhurst, 313-335 (1967). - 33. Bitzer, D. L., B. L. Hicks, R. L. Johnson, and E. R. Lyman, "The PLATO System; Current Research and Developments," <u>IEEE Transactions on Human Factors</u> in Electronics, 8, 64-70 (1967). - Arora, B. M., D. L. Bitzer, H. G. Slottow, and R. H. Willson, "The Plasma Display Panel---A New Device for Information Display and Storage." CSL Report R-346 (1967). Also appears as "The Plasma Display Panel--A New Device for Information Display and Storage," Proceedings of the Eighth National Symposium of the Society for Information Display, San Francisco (May, 1967). - 35. Axeen, M., "Teaching the Use of the Library to Undergraduates: An Experimental Comparison of Computer-based Instruction and the Conventional Lecture Method," CSL Report R-361 (1967). - 36. Wearing, A. J. and W. E. Montague, "Associability of CVC-Word Pairs and Its Relation to List Difficulty," <u>Psychon. Sci., 7 (4)</u> (1967) - 37. Montague, W. E. and A. J. Wearing, "The Complexity of Natural Language Mediators and Its Relation to Paired-Associate Learning," Psychon. Sci., 7(4) (1967). - 38. Bitzer, D. L., "Teaching by a Computer-based Instructional System," a paper presented to 1967 IEEE International Convention (March 20, 1967). - 39. Montague, W. E. and A. J. Wearing, "The Retention of Response of Individual Stimuli and Stimulus Classes," Psychon. Sci., 9(2) (1967). - 40. Montague, W. E. and A. J. Wearing, "Natural Language Mediation: A Source of Interference with Extra-Experimental Interference," Psychon. Sci., 9(6) (1967). - 41. Wearing, A. J., C. B. Walker, and W. E. Montague, "Recall of Paired-Associates as a Function of Their Associability," <u>Psychon. Sci., 9(10)</u> (1967). - 42. Beberman M., "Terminal Report for the Institute in Educational Media at the University of Illinois" Report of the U. S. Department of Health, Education and Welfare, Office of Education (June, 1967—August, 1967). - 43. Osgood, C. E. and S. Umpleby, "A Computer-based System for Exploration of Possible Futures for Mankind 2000," Progress Report for Mankind 2000 (August, 1967). Also appears in Mankind 2000, ed. by Robert Jungk & Johan Galtung, Norwegian University Press, Oslo, 346-359 (1969). - 44. Easley, J. A., Jr., "A Project to Develop and Evaluate a Computerized System for Instructional Response Analysis," Interim SIRA Report to the U. S. Department of Health, Education and Welfare, Office of Education (October, 1967). - 45. Kingery, R. A., R. D. Berg, E. H. Schillinger, "A Computer in the Classroom," Chapter 12, Men and Ideas in Engineering, University of Illinois Press (1967). - 46. Myers, M. and J. B. Gilpin, "PLATO: The Teacher's Mentor, Dialogues with a Computer," paper presented to the Modern Language Association Conference on Audio Visual Materials and Teacher-Training, Chicago (December, 1967). Also published in New York State Federation of Foreign Language Teachers Bulletin, 21(3) (April, 1970). - 47. Avner, R. A., SIRA--A System for Response Analysis," paper presented to the American Educational Research Association Annual Meeting, Chicago (February, 1968). - 48. Bitzer, D. L., "Instruction in Medical Education," paper presented to the Conference on Computer-Assisted Instruction in Medical Education, Harvard (February, 1968). - 49. Hicks, B. L., "EVALTLK: PLATO-aided Student Evaluation of a Course." CERL REPORT N-1 (February, 1968). - 50. Bitzer, D. L. and H. G. Slottow, "Principles and Application of the Plasma Display Panel," Proceedings of OAR Research Applications Conference, Office of Aerospace Research, Arlington, Va., Al-A43 (March, 1968). Also in Proceedings
of IEEE Symposium on Micro-Electronics and Electronic System, St. Louis Section and Professional Group on Parts, Materials and Packaging, C61-0610 (1968). - 51. Trippon, M., "PLATO at Work," Phi Delta Kappan, XLIX-8, 439-441 (April, 1968). - 52. Bitzer, D. L., "The Computer: Flexible Guide to an Art Museum," Computers and Their Potential Applications in Museums, from a conference sponsored by Metropolitan Museum of Art, Arno Press, New York (April, 1968). - 53. Huggett, G., D. J. Davis, and J. W. Rigney, "Computer-Aided Technical Training Using Electronic Equipment On-Line," <u>Tech: Report 59</u>, Electronics Personnel Research Group, Dept. of Psych., USC (May, 1968). Also published as Computer-Aided Technical Training Using the CAI System." <u>Automated Education Handbook</u>, IVA 91, (1970). - Properties of the Plasma Display," <u>CSL Report R-377</u> (May, 1968). - 55. Lyman, E. R., "Instructions for Using the PLATO Logic, GENERAL," CERL Report X-1 (May, 1968). - 56. Walker, C. B. and W. E. Montague, "Organization in Memory: A Bibliography," CERL Report N-2 (May, 1968). - 57. Dennis, J. R., "Teaching Selected Geometry Topics via a Computer System," CERL Report X-3 (June, 1968). - 58. Bitzer, M., "A Computer-based Course in Nursing," (with film narrative supplement). Paper presented to the 21st Annual Meeting of the Conference of Catholic Schools of Nursing, (June, 1968), - 59. Osgood, C. E., "On the Semantics of Interpersonal Verbs and the Norms of Interpersonal Behavior," Symposium Report on Language and Thought, University of Arizona Press. (1968). - 60. Lyman, E. R., "Computer-based Education." <u>Illinois School Board Journal</u>, 35(4) (July-August, 1968). - 61. Bitzer, D. L. and J. A. Easley, Jr., "PLATO III: A Computer-based System for Instruction and Research," Proceedings of the 16th International Congress of Applied Psy., Amsterdam (August, 1968). - 62. Bitzer, D. L., "Some Pedagogical & Engineering Design Aspects of Computerbased Education," paper presented to the Naval Training Station, China Lake, California (August, 1968). - 63. Final Report of E. H. 297 Class, "Programmed Instruction for the Blind," Univ. of Ill. Eng. Pub. Office (Summer, 1968). - 64. Bitzer, D. L., "An Economically Viable Large Scale Computer-based Education System," paper presented to the Conference on Computer-Assisted Instruction, Penn State (September, 1968). Also Found in Computer-Assisted Instruction and the Teaching of Mathematics, ed. by the National Council of Mathematics, Penn. State, 17-23 (1969). - 65. Easley, J. A., Jr., "A Project to Develop and Evaluate a Computerized System for Instructional Response Analysis," SIRA Report to the U. S. Department of Health, Education and Welfare, Office of Education (September, 1968). - 66. Bitzer, D. L. and D. Skaperdas, "The Economics of a Large Scale Computer-based Education System, PLATO IV," paper presented to the Conference on Computer-based Instruction, Learning and Teaching Education, Texas (October, 1968). - 67. Bitzer, D. L. and H. G. Slottow, "The Plasma Display Panel—A New Device for Direct Display of Graphics," Emerging Concepts in Computer Graphics, ed. by D. Secrest and J. Nievergelt, W. A. Benjamin, Inc., New York, 2-28, (1968) - 68. Dennis, J. R., "Geometry via PLATO," The Instructor, 116 (November, 1968). - 69. Bitzer, D. L. and D. Skaperdas, "PLATO IV: An Economically Viable Large-Scale Computer-based Education System," paper presented to the National Electronics Conference, Chicago (December, 1968). - 70. Bitzer, D. L. and D. Skaperdas, "The Design of an Economically Viable Large-Scale Computer-based Education System," paper presented to the Commission on Instructional Technology, CERL Report X-5 (December, 1968). - 71. Myers, M. K., "Essential Components of a Student CAI Terminal," paper presented at the American Association for the Advancement of Science Meeting, Dallas, Texas (December, 1968). - 72. Avner, R. A. and P. Tenczar, The TUTOR Manual, CERL Report X-4 (1969); Revised Summer 1971). - 73. Bitzer, D. L., "Some Aspects of Design & Economics for a Computer-based Education System," paper presented to the American Educational Research Association at the CAI Symposium, Los Angeles (February, 1969). Also appears as "Design Aspects of Computer-Based Education," Journal of Engineering Education, 59(1), 482-484 (February, 1969). - 74. Dennis, J. R., "Teaching Selected Geometry Topics via a Computer System," (an abbreviated version of CERL Report X-3). CERL Report X-3A (June, 1969). - 75. Wearing, A. J., "Memory for Sentences," CERL Report X-6 (June, 1969). - 76. Umpleby, S., "The Teaching Computer as a Device for Social Science Research," prepared for the 1969 National Gaming Council Symposium, Missouri, CERL Report X-7 (June, 1969). Revised and appears as: "The Teaching Computer as a Gaming Laboratory," Simulation 2nd Games, II(1), 5-25 (March, 1971) - 77. Smith, S. G., "The Use of Computers in the Teaching of Organic Chemistry," Abstracts of the Third Great Lakes Regional Amer. Chem. Soc. Symposium on the Use of Computers in Chemistry, DeKalb, Illinois (June, 1969). - 78. Voth, B., "A Multi-User Shared Hardware Audio Response System," CERL Report X-8, (July, 1969). - 79. Levine, P., "Design, Study and Simulation of Space-Divided Output Buffer for PLATO," CERL Report X-9 (July, 1969). - 80. Alpert, D. and D. L. Bitzer, "Advances in Computer-based Education," <u>CERL Report X-10</u> (July, 1969). - 81. Bitzer, M. D. and M. C. Boudreaux, "Using a Computer to Teach Nursing," Nursing Forum, 8(3) (1969). - 82. Umpleby, S., "The Delphi Exploration: A Computer-based System for Obtaining Subjective Judgments on Alternative Futures," Social Implications of Science and Technology, Report F-1, University of Illinois, CERL. (August, 1969). - 83. Bitzer, D. L. and M. D. Bitzer, "The Technology of Computer-based Education and Its Integration Into a Nursing Curriculum," paper presented for the Seventy-fifth Annual Celebration of the Cleveland Medical Library Association (December 2, 1969). - 84, Neal, J. P., "The STEEL Program for Computer-Guided Experimentation," Cosine Committee of Commission on Education of the National Academy of Engineering, (December, 1969). - 85. Scanlan, R. T., "Computer-Assisted Instruction in the Humanities," <u>Illinois</u> <u>Journal of Education</u>, 33-36 (February, 1970). - 86. Golden, W. M., "Computer-based Education Script IX," Office of the Superintendent of Public Instruction, Division of Instruction, Dial for Education Information Service (broadcast February 2, through February 15, 1970). - 87. Anderson, R. C., R. W. Kulhavey, and T. Andre, "Feedback Procedures in Programmed Instruction," <u>CERL Report X-11</u> (February, 1970). Also appears as "Feedback Procedures in Programmed Instruction," <u>J. Educ. Psych.</u>, 62, 146, 156 (1971). - 88. Wearing, A. J. and W. Montague, "A Test of the Battig Procedures for Controlling the Level of Individual Item Learning in Paired-Associate Lists," Behav. Res. Meth. & Instru., 2(1) (1970). - 89. Umpleby, S. and J. Briggs, "Exploring the Future Using a Teaching Computer," CERL Report N-3 (February, 1970). - 90. Myers, M. K., "Platonic Pubescence or Main Gain of the Computer-Tutor," paper presented to the New York Conference on Teaching and Learning of Modern Languages, Albany, New York (February 27-28, 1970). - 91. Lamont, V. and S. Umpleby, "Forty 'Information Units' with Background Paragraphs for Use in a Computer-based Exploration of the Future," Social Implications of Science and Technology, Report F-2, Inst. of Comm. Res., University of Illinois (March, 1970). - 92. Umpleby, S., "Citizen Sampling Simulations: A Method for Involving the Public in Social Planning," CERL Report X-12 (March, 1970). Also appears as "Citizen Sampling Simulations: A Method for Involving the Public in Social Planning," Policy Sciences (1970). And appears in Radical Software, 3 (Spring, 1971). - 93. Avner, R., "PLATO: A Longitudinal Study of a Functioning CBE System," CERL Report X-14 (in preparation). - 94. Stifle, J., "A.Plasma Display Terminal," <u>CERL Report X-15</u> (March, 1970). (Revised March, 1971). - 95. Alpert, D. and D. L. Bitzer, "Advances in Computer-based Education," Science 167, 1582-1590 (March, 1970). - 96. Myers, M. K. and R. A. Ariew, "Sentence Generation via Classroom and PLATO," Proceedings of the Second National Conference on Visual Literacy, Chicago, Illinois (April, 1970). - 97. Singh, Y., "Application of the Plasma Panel Technique to Alphanumeric Bar Matrix Display," <u>CERL Report N-4</u> (April, 1970). - 98. Myers, M. K., "Media in Systems," paper presented to the Central State Conference ence Teaching of Foreign Languages, St. Louis, Missouri (April, 1970). - 99. Myers, M. K., "Platonic Pubescence: The Instructional Computer Comes of Age," Newsletter of the National Association of Language Laboratory Directors, IV (IV), 52-62 (May, 1970). - 100. Smith, S. G., "The Use of Computers in the Teaching of Organic Chemistry," Abstracts of the Joint Am. Chem. Soc. and Canadian Chem. Soc. Symposium on Computers in Chemistry, Toronto, Ontario Cnanda (May, 1970). - 101. Smith, S. G., "The Use of Computers in the Teaching of Organic Chemistry," Abstracts of the Fourth Great Lakes Regional Am. Chem. Soc. Symposium on Computers in Chemistry, Fargo, North Dakota (June, 1970). - 102. Andre, T., "Is the New Item Priority Effect an Experimental Artifact?," CERL Report X-16 (June, 1970). - 103. Lamont, V., "PLATO Program on Boneyard Creek," Inst. of Comm. Res., University of Illinois, Urbana, Ill. (June, 1970)... - 104. Bitzer, D., R. Blomme, B. Sherwood, and P. Tenczar, "The PLATO System and Science Education," Proceedings of the Conference on Computers in Undergraduate Science Education, Illinois Institute of Technology (August, 1970); also appears as "The PLATO System and Science Education," CERL Report X-17 (August, 1970). - 105. Avner, R. A., "Objective Criteria for
Evaluation of Grading Scales," CERL Report X-18 (August, 1970). - 106. Bitzer, D. L., R. L. Johnson and D. Skaperdas, "A Digitally Addressable Random-access Image Selector and Random-access Audio System," <u>CERL</u> Report X-13 (August, 1970). - 107. Smith, S. G., "The Use of Computers in the Teaching of Organic Chemistry," J. Chem. Educ., 47, 608-611 (September, 1970). - 108. Myers, M. K. and R. A. Ariew, "A New Type of CAI Foreign Language Lesson (Sentence Generation Through Visual Cues)," Proceedings of the Conference on Computers in the Undergraduate Curricula, University of Iowa, Iowa City, Iowa (September, 1970). - 109. Grandey, R. C., "An Investigation of the Use of the Computer-Aided Instruction in Teaching Students How to Solve Selected Multistep General Chemistry Problems," CERL Report X-19 (November, 1970). - 110. Smith, S. G., "Computer-based Teaching of Organic Chemistry," Abstracts of the Combined Regional Meeting Southeast-Southwest, American Chemical Society (December, 1970). - 111. Avner, R. A., Book Review of "Index to Computer-Assisted Instructions," H. A. Lekan, Editor, Educational Technology, X(12), 58-59 (1970). - 112. Johnson, R. L. and N. A. Risser, "Design and Implementation of a Computer-based Education System," <u>The Computer Utility: Implications/for Higher Education</u>, Chap. 17, 133-152, Heath Lexington Publishers, (1970). - 113. Handler, P., "Population Dynamics Teaching System," CERL (1970). - 114. Rothbart, A. and E. Steinberg, "Some Observations of Children's Reactions to Computer-Assisted Instruction," <u>Arithmetic Teacher</u>, 19-22 (January, 1971) - 115. Avner, R. A., "Using Author Mode," <u>TUTOR User's Memo, CERL</u> internal report (January, 1, 1971). - 116. Smith, S. G., "Teaching of Organic Chemistry by Computer," Abstracts of the Sixth Middle Atlantic Regional Meeting of the American Chemical Society, Baltimore, Maryland (February, 1971). - 117. Scanlan, R. T., "Computer-Assisted Instruction in Latin," Classical Journal, 66(3), 223-27 (February-March, 1971). - 118. Smith, S. G., "Computer-based Teaching of Organic Chemistry," Abstracts of the 161st American Chemical Society Meeting, Los Angeles, (March, 1971). - 119. Avner, R. A., "Execution of TUTOR Statements," <u>TUTOR User's Memo</u>, CERL internal report (April 16, 1971). - 120. Stifle, J., "The PLATO IV Architecture," CERL Report X-20 (April, 1971, revised May, 1972). - 121. Umpleby, S., "Structuring Information for a Computer-based Communications Medium," CERL Report X-28 (July, 1971). Also appears in Proceedings of the Fall 1971 Joint Computer Conference of the American Federation of Information Processing Societies (November, 1971): - 122. Neal, J. P. and D. V. Meller, "Computer-Guided Experimentation--A New System for Laboratory Instruction," <u>Purdue 1971 Symposium on Applications of Computers to Electrical Engineering Education</u>, Purdue University, Lafayette, Indiana (April, 1971). Also appears as <u>CERL Report X-30</u> (July, 1971). - 123. Lyman, E. R., "An On-Line Document Retrieval Strategy Using the PLATO System," CERL Report X-21 (May, 1971). Also appears as CSL Report R-514 (June, 1971). - 124. Bennett, C., B. Gore, G. Johnston, and M. Sherman, Commission on College Physics Monograph: "Templates for the Construction of Computer-based Self-Instructional Dialogues: Gauss' Law," editor, R. Blum, C. C. P. (May, 1971). - 125. Lamont, V., "A Progress Report on the Use of the Teaching Computer in Citizens Participation in Community Planning," Inst. of Comm. Res., University of Illinois, Urbana, Ill. (May, 1971). - 126. Lamont, V., W. Pearson, and S. Umpleby, "The Future of the University: A Progress Report," Inst. of Comm. Res.; University of Illinois, Urbana, Ill. (May, 1971). - 127. Andre, T., R. C. Anderson, and G. H. Watts, "List Organization and Retroactive Inhibition in Free Recall," <u>CERL Report X-24</u> (June, 1971). - 128. Lyman E. R., "A Summary of PLATO Curriculum and Research Materials," <u>CERL</u> <u>Report X-23</u> (June, 1971); (revised May, 1973). - 129. Bitzer, D. L. and R. L. Johnson, "PLATO--A Computer-based System Used in the Engineering of Education," <u>IEEE Proceedings, Special Issue on Engineering Education</u> 59-6, 960-968 (June, 1971). - 130. Francis, L., "Computer-Simulated Inorganic Qualitative Analysis," 5th Great Lakes Meeting, American Chemical Society, Peoria, Ill. (June, 1971). - 131. Sherwood, B. A., C. Bennett, C. Tenczar, and J. Mitchell, "Experience with a PLATO Mechanics Course," Proceedings of the Conference on Computers in the Undergraduate Curricula, Dartmouth College, (June, 1971). - 132. Coombs, F., "Innovation in Political Education: An Experiment in Computer-based Inquiry," Report to the Esso Foundation (1971). - 133. Curtin, C., "Russian Reading Program," note in Slavic and East European Journal (Summer, 1971). - 134. Steinkellner, L., "A Computer Simulation to Teach Test Construction," CERL Report X-25 (June, 1971). - 135. Stifle, J., Bitzer, D., and M. Johnson, "Digital Data Transmission Via CATV," CERL Report X-26 (June, 1971). - 136. Tucker, P. T., "A Large Scale Computer Terminal output Controller," CERL Report X-27 (June, 1971). - 137. Grossel, R. L., "A Computer-based Education Approach to Electrical Network Theory: Lesson Development, Use and Evaluation," CERL Report X-29 [July, 1971]. - 138. Bohn, R., A. Avner and J. Kraatz, "TUTOR Commands," <u>TUTOR User's Memo</u>, CERL internal report (July 7, 1971). - 139. Avner, A., and J. Kraatz, "TUTOR variables, Conditional Operation, Indirect Referencing and Response Analysis Judging," TUTOR User's Memo, CERL internal report (August 9, 1971). - 140. Risken, J., "Written Composition and the Computer," CERL Report X-31 (September, 1971). Also appears in Educational Technology, XII-6 46-51 (June, 1972). - 141. Johnson, R. L., D. L. Bitzer and H. G. Slottow, "The Device Characteristics of the Plasma Display Element," <u>IEEE Transactions on Electron Devices</u>, 18-9, 642-749 (September, 1971). - 142. Scanlan, R. T., "Computer-Assisted Instruction: PLATO in Latin," Foreign Language Annals, 5-1, 84-89, (1971). - 143. Sherwood, B. A., "Free-Body Diagrams (A PLATO Lesson)," American Journal of Physics, 39(10), 1199-1202 (1971). - 144. Coombs, F. and J. Peters, "PLATO and the Teaching of Political Science," paper presented to the National Gaming Council 10th Annual Symposium (October, 1971). - Smith, S.G., "Computer-Aided Teaching of Organic Synthesis," J. Chem. Educ., 48, 727-729 (November, 1971). - 146. Grandey, R. C., "The Use of Computers to Aid Instruction in Beginning Chemistry," J. Chem. Ed., 48, 791 (December, 1971). - 147. Arsenty, R. P. and G. H. Kieffer, "An Evaluation of the Teaching Effectiveness of PLATO in a First Level Biology Course," CERL Report X-32 (December 1971). - 148. Avner, E. S. "Two Astronomy Dialogs" in "Computer Notes," ed. by D. L. Shirer, Am. J. Phys., 39, 1545 (December 1971). - 149. Hammond, A. L., "Computer-Assisted Instruction: Two Major Demonstrations Science, 176, 1110 (1972). - 150. Handler, P. and J. Sherwood, "The PLATO System Population Dynamics Course," <u>Population Dynamics</u>, 419-434 (1972). - 151. Stifle, J., "The PLATO IV Student Terminal," Proceedings of the Society for Information Display, 13, 35 (1972). - 152. Avner, E. S., "Computer-Assisted Instruction in Astronomy," <u>J. College Science Teaching</u>, 1-4, 44-46 (April 1972). - 153. Grimes, G. M., H. E. Rhoades, F. M. Adams, and R. V. Schmidt, "Identification of Bacteriological Unknowns. A Computer-Based Teaching Program," J. Med. Educ., 47, 289-292 (April 1972). - 154. Chirolas, D and M. Grossman, "Computer Assisted Instruction in Teaching Population Genetics," <u>Journal of Heredity</u>, 63-3, 145-147 (May-June 1972). - 155. Bennett, C. D., "Computer-based Education Lessons for Undergraduate Quantum Mechanics," paper, Conference on Computers in Undergraduate Curricula, Atlanta, Georgia (June 1972). - 156. Hyatt, G., D. Eades and P. Tenczar, "Computer-based Education in Biology." BioScience, 22-7, 401-409 (July 1972). - 157. Lamont, V. C., "New Directions for the Teaching Computer: Citizen Participation in Community Planning," <u>CERL Report X-34</u> (July 1972). - 158. Neal, J. P. and D. V. Meller, "Computer-Guided Experimentation--A New System for Laboratory Instruction," <u>IEEE Transactions on Education</u>, <u>E-15-3</u>, 147-152 (August 1972). - 159. "Can CAI Teach?" Mosaic, National Science Foundation, 3-3, 13-18 (Summer 1972). - 160. Curtin, C., D. Clayton, C. Finch, D. Moor, and L. Woodruff, "Teaching the Translation of Russian by Computer," Modern Language Journal, LVI-6, 354-360 (October 1972). - 161. Tenczar, P and W. Golden, "Spelling, Word and Concept Recognition," <u>CERL</u>, <u>Report X-35</u> (October 1972). - 162. Trollip, S and S. Roscoe, "Computer-Assisted Instruction in Pilot Training and Certification," Proceedings of the Sixteenth Annual Meeting of the Human Factors Society, Los Angeles, California (October 17-19, 1972). - 163. Avner, A., "An Evaluation-Oriented Approach to Production of Gomputer-based Instructional Material," CERL Report X-33 (November 1972). - 164. Golden, W., "Introduction to PLATO IV," <u>TUTOR User's Memo</u>, CERL Internal Report (November 1972) (Revised January 1973 and March 1973). - 165. Necco, C. R., "The Use of the PLATO System in an Operations Research Course," CERL Report X-36 (November 1972). - 166. Bitzer, D. L., B. Sherwood, P. Tenczar, "Computer-based Science Education," CERL Report X-37 (December 1972); also appears in New Trends in the Utilization of Educational Technology for Science Education, The UNESCO Press, Paris (1974). - 167. Bitzer, D. L., "Computer-Assisted Education," <u>Yearbook of Science and Technology</u>, McGraw-Hill, 38-48 (1973). - 168. Ghesquiere, J., "Computer Use in Teaching and Research," Ph.D. thesis, University of Illinois (1973). - 169. Lutz, K. A., "Multimode Knowledge of Results in PLATO Courseware," <u>CERL</u>
<u>Report X-38</u> (January 1973). - 170. Grimes, G., "Handbook for Veterinary Faculty Use of the PLATO System," CERL Report X-39 (January 1973). - 171. Bitzer, M. D., M. Boudreaux, R. A. Avner, "Computer-based Instruction of Basic Nursing Utilizing Inquiry Approach," <u>CERL Report X-40</u> (February 1973). - 172. Grossman, G. and D. Chirolas, "Computer Assisted Instruction in Teaching Quantitative Genetics," <u>Journal of Heredity</u>, 64-2, 101-103 (March-April 1973). - 173. Stifle, J., "The PLATO IV Student Terminal;" CERL Report X-15 (June 1973) (Revised November 1974). - 174. Peters, G. D., R. J. Colwell, C. Holden, R. Rickman, A. Kraus, and R. Picker, "CAI at the U. of I. School of Music," (Spring 1973). - 175. Bitzer, M. D. and D. L. Bitzer, "Teaching Nursing by Computer: An Evaluative Study," Comput. Biol. Med., Pergamon Press, 3, 187-204 (1973): - 176. Haney, A., "Development of Computer-Assisted Instruction for General Botany," report of an Undergraduate Instructional Awards Project (Summer 1973). - 177. Woods, J. L., "Welcome to the Wonderful World of Photography--A Lesson on PLATO IV," Manual for Students in Agricultural Communications (Fall 1973). - 178. Francis, L., "Computer-Simulated Qualitative Inorganic Chemistry," J. Chem. Ed., 50-8, 556 (1973). - 179. Paden, E. P. and J. H. Wilson, "Computer-Assisted Instruction as an Aid in Teaching Courses in Phonetics," paper presented at American Speech and Hearing Association Convention, Detroit, Michigan (October 12, 1973). - 180. Bohn, R., "An Introduction to Basic Elements of the TUTOR Language," MTC group, CERL, Urbana, Illinois (October 1973). - 181. Weber, L. F. and R. L. Johnson, "Direct Electrical Readout from Plasma/ Display Memory Panels," <u>IEEE Transactions on Electron Devices</u>, <u>20-11</u> (November 1973). - 182. Kleiman, Carol, "PLATO is Alive and Well and Teaching in Chicago," <u>College Management</u>, 28-30 (November/December 1973). - 183. Schreiner, A. T., "calc2--A PLATO IV Lesson on Differentiation," Report No. <u>UIUCDCS R-73-611</u>, Department of Computer Science, UIUC, Urbana, Illinois' (December 1973). - 184. Smith, S. and J. Ghesquiere, "Computer-Based Teaching of Chemistry," Proceedings of the Symposium on Self-Paced Instruction in Chemistry, B. Z. Shakhashiri, ed., American Chemical Society (1973). - 185. Davis, R. B., "What classroom role should the PLATO computer system play?" Proceedings of the AFIAS National National Computer Conference, 43 (1974). - 186. Jordan, P., "Language Arts Curriculum," CERL, Urbana, Illinois (1974). - 187. Peters, G. D., "Feasibility of Computer-Assisted Instruction for Instrumental Music Education," ED.D. Thesis, University of Illinois, Urbana, Illinois (1974). - 188. PLATO IV Software Group, "PLATO IV Authoring," Int. J. Man Machine Studies, 6, 445-463 (1974). - 189. Smith, S. G. and J. R. Ghesquiere, "Computer-based Teaching of Organic Chemistry," vol 4, Computers in Chemistry and Instrumentation, J. S. Mattsøn, H. C. MacDonald, H. D. Mark, Editors, Marcel Dekker, Inc., New York (1974): - 190. Tenczar, P., "TUTOR Graphic Capabilities," Society for Information Display International Symposium, 70 (1974). - 191. "Demonstration and Evaluation of the PEATO IV Computer-based Education System, (Computer-based Education for a Volunteer Armed Service Personnel Program)," reports for the period August 1, 1972--January 1, 1974, and January 1, 1974--January 1, 1975, MTC Group, Computer-based Education Research Laboratory, Urbana, Illinois. - 192. McKeown, J. C. and T. K. Lenehen, "Educational Effects of Computer-based Instruction in Elementary Accounting," CERL Internal Report (January 1974). - 193. Lyman, E. R., "PLATO IV Curriculum Materials," CERL Report X-41, no. 1 (February 1974). - 194. Obertino, P., "The PLATO Reading Project: An Overview," Educational Technology, XIV-2, 8-13 (February 1974). - 195. Shaw, J. S., "Training by Trial and Error," <u>International Management</u>, 37-38 (February 1974). - 196. Weible, D. M., "Preliminary Report on Student Use of the PLATO IV CAI German Vocabulary Lesson," UICC Report, Chicago, Illinois (February 1974). - 197. Cohen, D. and P. Elrick, "PLATO IV Elementary Math Project (Grades 4-6)," presented to the National Council of Teachers of Mathematics, St. Louis, Missouri (March 1974). - 198. Smith, S. G., J. R. Ghesquiere, and R. A. Avner, "The Use of Computers in the Teaching of Chemistry--Evaluation of Lesson Effectiveness," J. Chem. Educ., 51-4, 243-244 (April 1974). - 199. Ghesquiere, J., C. Davis, and C. Thompson, "Introduction to TUTOR," Computer-based Education Research Laboratory, Urbana, Illinois (Spring, 1974) (Revised June 1975). - 200. Avner, E., "Summary of TUTOR Commands and System Variables," PLATO User's Memo, no. 1, Computer-based Education Research Laboratory, Urbaha, Illinois (May 1974) (Revised June 1975, November 1975). - 201, Lýman, E. R., "PLATO Highlights," CERL, Urbana, Illinois (May 1974) (Revised December 1974, June 1975, and November 1975). - 202. Risken, J., "PLATO Elementary Reading Curriculum," CERL, Urbana, 111inois (May 1974) (Short version--August 1974, by R. Yeager, P. Obertino, and L. Fillman). - 203. Peterson, S. B., T. R. Lemberger, and J. H. Smith, "PHIZQUIZ: A Proficiency Test in Elementary Mechanics," paper presented to the Fifth Annual Conference on Computers in Undergraduate Curricula, Washington State University, Seattle, Washington (June 1974). - 204. Cohen, D. and G. Glynn, "Description of Graphing Strand Lessons," Computer-based Education Research Laboratory, University of Illinois, Urbana, Illinois (June 1974). - 205. Grimes, George M., "Computer-based Education at the UI College of Veterinary Medicine," The Illinois Veterinarian, 17-7, 10-14 (July 1974). - 206. Lyman, E. R., "PLATO IV Curricular Materials," <u>CERL Report X-41</u>, no. 2 (July 1974). - 207. Meller, D. V., "Using PLATO IV," Computer-based Education Research Laboratory, University of Illinois, Urbana, Illinois (July 1974) (Revised October 1975). - 208. Neal, J. P., "The CGE-PLATO Electronic Laboratory Station Structure and Operation," MTC Report #4, Computer-based Education Research Laboratory, University of Illinois, Urbana, Illinois (July 1974). - 209. Avner, R. A., "How to Produce Ineffective CAI Material," Educational Technology, XIV-8 (August 1974). - 210. Schreiner, A., "calculus/PLATO IV," <u>Internal Interim Report</u>, Department of Mathematics, University of Illinois, Urbana, Illinois (August 1974). - 211. Sherwood, B. A., "The TUTOR Language," Computer-based Education Research Laboratory, University of Illinois, Urbana, Illinois (August 1974) (Revised June 1975). - 212. Stifle, J., "The PLATO IV Terminal: Description of Operation," Computer-based Education Research Laboratory, University of Illinois, Urbana, Illinois (March 1973) (Revised August 1974). - 213. Manteuffel, M., "PLATO IV Biology Index," CERL, Urbana, Illinois (September 1974) (Revised August 1975). - 214. Pondy, D., "PLATO IV Accountancy Index," CERL, Urbana, Illinois (September 1974) (Revised June 1975). - 215. Risken, J. and E. Webber, "A Computer-based Curriculum Management System," <u>Educational Technology</u>, <u>XIV-9</u> (September 1974). - 216. Sherer, Ar. D., "PLATO and Vet Education," Intervet (September 1974). - 217. Ghesquiere, J., "PLATO IV Chemistry Index," CERL, Urbana, Illinois (September 1974). - 218. Ayner, E., "Basic Bit Operations," PLATO User's Memo, no. 2, CERL, Urbana, Illinois (October 1974) (Revised October 1975). - 219. Peters, G. D. and R. J. Colwell, "Research and Development in Computer-Assisted Instruction in Music at the University of Illinois," University of Illinois, "Urbana, Illinois (October 1974)." - 220. DiBello, L., "Community College Mathematics Catalog," CERL, Urbana, Illinois (Fall 1974). - 221. Grimes, G. M., T. J. Burke, L. North, and J. Friedman, "Diagnosing Simulated Clinical Cases Using a Computer-based Education System," <u>Journal of Veterinary Medical Education</u>, <u>1-2</u> (Fall 1974). - 222. McKeown, J. C., "PLATO Instruction for Elementary Accounting," <u>CERL Report</u> <u>X-42</u> (November 1974). - 223. Avner, E., "Teaching the Sky by Computer," Mercury, Journal of the Astronomical Society of the Pacific (November/December 1974). - 224. Neal, J. P., "Electronic Laboratory Instruction Using the CGE-PLATO Laboratory Station," MTC Report #5, CERL, Urbana, Illinois (December 1974). - 225. Neal, J. P., "The CGE-PLATO Electronic Laboratory Instructional Programs," MTC Report #6, CERL, Urbana, Illinois (December 1974). - 226. Owens, F. N., A. D. Sherer, G. M. Grimes, "Computer-Based Instruction in Nutrition," The Journal of the National Association of Colleges and Teachers of Agriculture, XVIII-4 (December 1974). - 227. Brown, G. M., "Simulating a Materials Laboratory with PLATO IV," Engineering Education, 65-4, 293-295 (January 1975). - 228. Chabay, R. W., The Design and Evaluation of the Computer-based Chemistry Lessons, Ph.D. thesis, University of Illinois, Urbana, Illinois (January 1975). - 229. Tatsuoka, K. and M. Siegel, "Manual to Accompany the "area" Summary Data and Analysis Package," CERL, Urbana, 111inois (January 1975). - 230. Grimes, G. J., "Cost of Initial Development of PLATO Instruction in Veterinary Medicine," CERL Report X-43 (February 1975). - 231. Jordan, P. R., "Community College English Lesson Index," CERL (February 1975). - 232. Lederman, B. J., "Analyzing Algebraic Expressions and Equations," <u>Journal</u> of Computer-Based Instruction, 1-3, 80-83 (February 1975). - 233. Daykin, P. N., J. W. Gilfillan, and B. L. Hicks, "Computer Managed Study for Small Computer Systems," Educational Technology, XV-3, 49-49 (March 1975). - 234. Kroner, F., "D. L. Bitzer: The Man Behind PLATO," Illinois Technograph, 90-3 (March 1975). - 235. Kravitz, R, "hello, my name is plato, and this is how i teach," <u>Illinois</u> Technograph, 90-3 (March 1975). - 236. Johnson, G., "PLATO and the University of Illinois,"
Illinois Technograph, 90-3 (March-1975). - 237. Flake, J. L., "Interactive Computer Simulations for Teacher Education,". <u>Educational Technology</u>, <u>XV-3</u>, 54-57 (March 1975). - 238. Peters, G. and Richard J. Colwell, "Computer-Assisted Instruction in Music at the University of Illinois," CERL (March 1975). - 239. Dugdale, Sharon and David Kibbey, "The Fractions Curriculum of the PLATO Elementary School Mathematics Project," CERL (March 1975) (Revised October 1975). - 240. Avner, R. A., "CAI Design as an Evolutionary Process," Symposium on "CAI Design as an Evolutionary Process," Annual Meeting of American Educational Research Association, Washington, D.C. (April 1975). - 241. Avner, R. A., "The Evolutionary Development of CAI Evaluation Approaches," Symposium on "CAI Design as an Evolutionary Process," Annual Meeting of American Educational Research Association, Washington, D.C. (April 1975). - 242. Steinberg, Esther, R., "The Evolutionary Development of CAI Courseware," Symposium on "CAI Design as an Evolutionary Process," Annual Meeting of American Educational Research Association, Washington, D.C. (April 1975). - 243. Stifle, J. E., "The Evolutionary Development of CAI Hardware," Symposium on "CAI Design as an Evolutionary Process," Annual Meeting of American Educational Research Association, Washington, D.C. (April 1975). - 244. Tenczar, P., "The Evolutionary Design of CAI Software," Symposium on "CAI Design as an Evolutionary Process," Annual Meeting of American Educational Research Association, Washington, D.C. (April 1975). - 245. Coha, S. and F. Brueske, "Meet DPMA's Computer Sciences Men-of-the-Year," Data Management, 13-6 (June 1975). - 246. Magidson, E. M., "A Comparison of the Achievement Results on a Social Science Unit by Kennedy-King Students Instructed by Computer with those Instructed by Individualized Booklet" (June 1975). - 247. Parker, L and J. Voss, "PLATA and Driver Services," written for the Illinois Department of Motor Vehicles Driver Service Division (June 1975). - 248. Sherwood, B. A. and J. Stifle, "The PLATO IV Communications System," CERL Report X-44 (June 1975). - 249. Steinberg, E. and R. C. Anderson, "Hierarchical Semantic Organization in Six-Year-Olds," Journal of Experimental Child Psychology (June 1975). - 250. Anderson, J., "Simulation in Planning Urban Social Policy,"/Simulation, 17-21 (July 1975). - 251. Montanelli, R. G., "Computer Science 103 PLATO Experiment, Fall 1974," Department of Computer Science, University of Illinois, Urbana, Illinois (July 1975). - .252. Wood, N., "The PLATO System," CERL brochuse (July 1975). - 253. Kennedy, F. H., "The Readability of Mathematics Lessons Designed for Computer-based Instruction," Master's thesis in Education, University of Illinois, Urbana, Illinois (August 1975). - 254. Skaperdas, D and F. Propst, "Random-Access Slide Selector User's Manual," CERL (August 1975). - 255. Nievergelt, J., "Interactive Systems for Education-The New Look of CAI," paper presented at the IFIP 2d World Conference on Computer Education, Marseilles, France (September 1975). - 256. Dugdale, S. and D. Kibbey, "Programs from the Skywriting and Spider Web Library: A Sample of Student Work," CERL (October 1975). - 257. Tucker, Paul, "Auxiliary Mass Storage System," CERL Report X-5 (October 1975) - 258. Alessi, S. M., T. H. Andersen, and W. B. Biddle, "Hardware and Software Considerations in Computer Based Course Management," University of Illinois Laboratory for Cognitive Studies in Education, Technical Report No. 4 (November 1975). - 259. Marty, F, and M. K. Myers, "Computerized Instruction in Second-language Acquisition," Studies in Language Learning, I, 1 (Fall 1975). - 260. Francis, L., M. Goldstein, and E. Sweeney, "Lesson Réview," MTC Report #3, CERL, Urbana, Illinois (December 1975); also appears as PLATO User's Memo, no. 3. - 261. Smith, S. and B. A. Sherwood, "Educational Uses of the PLATO Computer System," submitted to Science for publication. - 262. Smith, S. and R. Chabay, "Computer-Assisted Instruction," <u>Innovations in Science Education: A Sourcebook for Teachers</u>, W. M. Laetsch, ed., Sinauer Associates, in press (1975).